Binding python to other languages (Fortran and C) #### **Overview** - One of the beauties of python is the ease with which you can bind it to low-level programming languages. - Allows python to be a scripting interface on top of optimised CPU-intensive processing code. - Examples are CDAT and MetPy developed by ECMWF. - Numerous packages are available to do this. - Here we present Pyfort, F2PY for Fortran bindings and a quick look at C bindings. #### Python/Fortran bindings - For Fortran scientific Fortran programmers the progression to a new package involves: - 1. Learning of a new package/language - 2. Transferral of old code, re-writing, optimisation etc. - These are barriers to switching. - Imagine if you could just plug in your old functions and subroutines directly to your new package. - Enter Python/CDAT, in association with Pyfort or F2PY. #### Locating and installing the packages - You can freely download the packages at: - Pyfort http://pyfortran.sourceforge.net - F2PY http://cens.ioc.ee/projects/f2py2e #### Installation: Both Pyfort and F2PY are now installed as part of CDAT and so is already available on a number of our linux machines under the directory: /<your_cdat>/bin/[pyfort|f2py] *Much of the information in this document was stolen from: http://www.prism.enes.org/WPs/WP4a/Slides/pyfort/pyfort.html #### **Pyfort Introduction** - -Connects Python and numerical python with Fortran and "Fortran-like" C routines - —Is a component of CDMS/CDAT - —Developed by Paul F. Dubois (dubois@users.sourceforge.net) - –http:sourceforge.net/projects/pyfortran - Disutils and Numerical Python needed - -g77,gcc,Sun,SGI,PGI, Fujitsu,Nec,Absoft ## **Pyfort Usage: Overview (1)** - The interface to pyfort is relatively simple: - 1. Pyfort takes a file or number of files holding Fortran functions and/or subroutines. - 2. These are compiled and linked to a library. - 3. The user then hand edits a Pyfort (.pyf) text file describing the interface to each function/subroutine. - 4. The **pyfort** command is then run with the necessary arguments to produce some C code to describe the Fortran interface to python. Pyfort automatically compiles this C code into what is called a Python Extension Module (.so). - 5. The Python Extension Module can then be imported directly into python with the functions/subroutines visible as module level python functions. # **Pyfort Usage: Overview (2)** This means that once you have created a Python Extension Module using Pyfort you will always have access to it at the Python level and, from the user's perspective, it appears just like any other Python function. #### Pyfort: A simple example (1) - Below is a basic Fortran subroutine that has been connected to python. It demonstrates the use of the Pyfort interface without any complex code to confuse you: - The **itimes.f** contains the subroutine **itimes** which takes in two Numeric arrays (x and y) of length n and returns an array (w) of the same length where w(i)=x(i)*y(i). ``` subroutine itimes(x,y,n,w) integer x(*) integer y(*) integer w(*) integer n integer i do 100 i=1,n w(i) = x(i) * y(i) 100 continue return end ``` # Pyfort: A simple example (2) The two subroutines where placed in the files 'addone.f' and 'minusone.f' and compiled them as follows: g77 -c itimes.f The compiled subroutines were then linked into a fortran library called **libitimes.a**: ld -r -o libitimes.a itimes.o #### Pyfort: A simple example (3) You then need to write a Pyfort script declaring the parameters involved called **testpyf.pyf**: Finally, run Pyfort with the following arguments to produce the C code that glues it all together (this allows you to call the module and functions from python): ``` pyfort -c g77 -i -l./itimes testpyf.pyf ``` #### Pyfort: A simple example (4) The output of this compilation was the production of a Python Extension Module called testpyf.so located at: ``` build/lib.linux-i686-2.2/testpyf.so ``` You can then import this module directly into python and call both subroutines as python functions: ``` > import sys ; sys.path.append('build/lib.linux-i686-2.2') > import testpyf, Numeric > x=Numeric.array([1,2,3]) ; y=Numeric.array([4,5,6]) > n=len(x) ; print "itimes", x, y itimes [1,2,3] [4,5,6] > print testpyf.itimes(x,y,n) [4,10,18] ``` #### **F2PY Introduction** - You can freely download the packages at: - -Fortran (and C) to Python interface generator - —Is not a component of CDMS/CDAT - · However, easy to install - —Developed by Pearu Peterson (pearu@cens.ioc.ee) - -http://cens.ioc.ee/projects/f2py2e - –Numerical Python and scipy_utils required - —Sun,SGI, Intel, Itanium, NAG, Compaq, Digital, Gnu, VAST - List is extendible via build_flib.py *Much of the information in this document was stolen from: http://www.prism.enes.org/WPs/WP4a/Slides/pyfort/pyfort.html # F2PY Usage: Overview (1) - F2PY demonstrates greater functionality than Pyfort, for example you can return character arrays, deal with allocatable arrays and common blocks, which pyfort does not allow. - The F2PY interface is potentially simpler than that for Pyfort, but there are various methods you can choose from. The F2PY documentation takes you through these methods. # F2PY Usage: Overview (2) The following example below shows the simplest method where you can do everything in one line. Note that if you have arguments with the intent 'out' or 'inout' then you will probably need to hand edit the '.pyf' file or the original Fortran code. #### F2PY: A simple example (1) #### 1. Create a fortran file such as hello.f: ``` C File hello.f subroutine foo (a) integer a print*, "Hello from Fortran!" print*, "a=",a end ``` #### 2. Run F2PY on the file: f2py -c -m hello hello # F2PY: A simple example (2) Run python and import the module, then call the subroutine as a function: ``` $ python > import hello > hello.foo(34) 'Hello from Fortran!' a= 34 ``` ## **Choosing between Pyfort and F2PY** - F2PY is the more comprehensive of the two packages (providing support for returning character arrays, simple F90 modules, common blocks, callbacks and allocatable arrays) but if pyfort does what you want, it may be easier to get to grips with. - Both Pyfort and F2PY are useful tools and deciding on which one to use will depend on a number of issues. In theory, using either tool should be a quick (less than 1 hour) job but determining the duration will depend on issues such as: #### How to choose - Which package am I experienced with? - Which package is available already on my platform? - How long does it take to install (if not already present)? - Which Fortran compiler am I using? - Can I get away with the quick F2PY solution that involves no hand editing of files? - Do I need to return character arrays from my subroutine (in which case you need to use F2PY)? - Am I using callbacks (need F2PY again)? - Do I need to handle F90 modules (need F2PY again)? - Do I need to use Common Blocks (need F2PY again)? - Does my code use Allocatable Arrays (need F2PY again)? #### **Additional info** Your Fortran files and libraries need to compiled by the same compiler that you specify for the pythonfortran software to use. # Connecting C to Python - It is quite easy to add new built-in modules to Python, if you know C. - Python extension modules can do two things that can't be done directly in Python, they can: - implement new built-in object types - call C library functions and system calls. - To support extensions, the Python API (Application Programmers Interface) defines a set of functions, macros and variables that provide access to most aspects of the Python run-time system. - The Python API is incorporated in a C source file by including the header "Python.h". - The compilation of an extension module depends on its intended use as well as on your system set-up details are given in later chapters. # The Python API in C: A simple example (1) Let's create an extension module called "spam" and let's say we want to create a Python interface to the C library function system(). This function takes a null-terminated character string as argument and returns an integer. We want this function to be callable from Python as follows: ``` >>> import spam >>> status = spam.system("ls -l") ``` Begin by creating a file spammodule.c. (Historically, if a module is called "spam", the C file containing its implementation is called spammodule.c; if the module name is very long, like "spammify", the module name can be just spammify.c.) *Much of the information in this document was stolen from the official python documentation at: http://www.python.org ## The Python API in C: A simple example (2) The first line of our file can be: #include <Python.h> which pulls in the Python API (you can add a comment describing the purpose of the module and a copyright notice if you like). Since Python may define some pre-processor definitions which affect the standard headers on some systems, you must include Python.h before any standard headers are included. *Much of the information in this document was stolen from the official python documentation at: http://www.python.org ## The Python API in C: A simple example (3) - All user-visible symbols defined by Python.h have a prefix of "Py" or "PY", except those defined in standard header files. - For convenience, and since they are used extensively by the Python interpreter, "Python.h" includes a few standard header files: <stdio.h>, <string.h>, <errno.h>, and <stdlib.h>. If the latter header file does not exist on your system, it declares the functions malloc(), free() and realloc() directly. *Much of the information in this document was stolen from the official python documentation at: http://www.python.org #### The Python API in C: A simple example (4) The next thing we add to our module file is the C function that will be called when the Python expression "spam.system(string)" is evaluated (we'll see shortly how it ends up being called): ``` static PyObject * spam_system(PyObject *self, PyObject *args) { char *command; int sts; if (!PyArg_ParseTuple(args, "s", &command)) return NULL; sts = system(command); return Py_BuildValue("i", sts); } ``` *Much of the information in this document was stolen from the official python documentation at: http://www.pvthon.org ## **SWIG (Simplified Wrapper and Interface Generator)** - SWIG is a useful tool that allows you to create python wrappers for C code with very little knowledge of the Python C API (but it might not always work). - It works by taking the declarations found in C/C++ header files and using them to generate the wrapper code that scripting languages need to access the underlying C/C++ code. - The SWIG interface compiler also connects programmes written in C and C++ with other languages including Perl, Ruby, and Tcl. *Much of the information in this document was stolen from the official python documentation at: http://www.swig.org/papers/PvTutorial98/PvTutorial98.odf #### **SWIG Example (1)** #### A Simple SWIG Example #### Some C code ``` /* example.c */ double Foo = 7.5; int fact(int n) { if (n <= 1) return 1; else return n*fact(n-1); }</pre> ``` #### A SWIG interface file ``` Module Name // example.i %module example %{ Headers #include "headers.h" %} C declarations int fact(int n); double Foo; #define SPAM 42 ``` *Much of the information in this document was stolen from the official python documentation at: http://www.swig.org/papers/PvTutorial98/PvTutorial98 odf #### **SWIG Example (2)** #### A Simple SWIG Example (cont...) #### Building a Python Interface - SWIG produces a file 'example_wrap.c' that is compiled into a Python module. - The name of the module and the shared library should match. #### Using the module ``` Python 1.5 (#1, May 06 1998) [GCC 2.7.3] Copyright 1991-1995 stichting Mathematisch Centrum, Amsterdam >>> import example >>> example.fact(4) 24 >>> print example.cvar.Foo 7.5 >>> print example.SPAM 42 ``` *Much of the information in this document was stolen from the official python documentation at: http://www.swig.org/papers/PvTutorial98/PvTutorial98 odf